
Matematica Open Source – http://www.extrabyte.info
Quaderni di Analisi Matematica – 2016

Esperimenti computazionali con Mathematica: il

Teorema dei Carabinieri

Marcello Colozzo

Π

x

y

y=hHxL

y=gHxL

Criterio 1 Teorema dei carabinieri

Siano f (x), g (x), h (x) definite in X ⊆ R e x0 ∈ D (X).

• Ipotesi

lim
x→x0

g (x) = lim
x→x0

h (x) = l ∈ R

∃I (x0) | x ∈ X ∩ I (x0)− {x0} =⇒ g (x) ≤ f (x) ≤ h (x)

• Tesi

lim
x→x0

f (x) = l

Dimostrazione. limx→x0 g (x) = limx→x0 h (x) = l ∈ R =⇒

=⇒
(

∀Jε (l) , ∃Iδ(1)ε

(x0) , ∃Iδ(2)ε

(x0) | x ∈ X ∩ I
δ
(1)
ε

(x0) ∩ I
δ
(2)
ε

(x0)− {x0} =⇒ g (x) , h (x) ∈ Jε (l)

Per ipotesi:
∃I (x0) | x ∈ X ∩ I (x0)− {x0} =⇒ f (x) ∈ [g (x) , h (x)]

Consideriamo il seguente intorno di x0:

I∆ε
(x0) = I (x0) ∩ I

δ
(1)
ε

(x0) ∩ I
δ
(2)
ε

(x0) = (x0 −∆ε, x0 +∆ε) ,

onde:

x ∈ X ∩ I∆ε
(x0)− {x0} =⇒ g (x) , h (x) ∈ Jε (l) =⇒

=⇒ Jε (l) ⊇ [g (x) , h (x)] � f (x)

Cioè:
lim
x→x0

f (x) = l

Il teorema conserva la propria validità anche nel caso di divergenza. Ad esempio:

lim
x→x0

g (x) = lim
x→x0

h (x) = +∞

∃I (x0) | x ∈ X ∩ I (x0)− {x0} =⇒ g (x) ≤ f (x) ≤ h (x)

Implica:
lim
x→x0

f (x) = +∞

Esempio 2 Assegnata la funzione:

f (x) = x cos

(
1

ln |x|

)

, (1)

dimostriamo che è infinitesima in x0 = 0.
Svolgimento

Osserviamo innanzitutto che la funzione è definita in X = R− {1}. Inoltre:

|f (x)| =

∣
∣
∣
∣
x cos

(
1

ln |x|

)∣
∣
∣
∣
= |x|

∣
∣
∣
∣
cos

(
1

ln |x|

)∣
∣
∣
∣

︸ ︷︷ ︸

≤1

≤ |x|

Cioè

g (x) ≤ f (x) ≤ h (x) , ∀x ∈ X,

1

dove

g (x) = −x, h (x) = x,

riuscendo manifestamente:

lim
x→0

g (x) = lim
x→0

h (x) = 0,

onde per il teorema dei caribinieri:

lim
x→0

x cos

(
1

ln |x|

)

= 0,

come illustrato in fig. 1.

-2 -1 1 2
x

-2

-1

1

2

y

y=hHxL

y= f HxL

y=gHxL

Figura 1: Applicazione del teorema dei carabinieri all’esempio 2.

Il codice Mathematica per la generazione del grafico di fig.1 può essere prelevato da questa

risorsa online.

Esempio 3 Calcoliamo il limite

lim
x→π

sin

(
1

sin x

)

ln |x− π + 1| (2)

Posto

f (x) = sin

(
1

sin x

)

ln |x− π + 1| , (3)

vediamo che tale funzione non è definita in π. Più precisamente, l’insieme di definizione è:

X = {x ∈ R | x = π − 1, x 6= kπ, ∀k ∈ Z}

2

http://www.extrabyte.info/teorema_carabinieri000.pdf

Inoltre:

|f (x)| =

∣
∣
∣
∣
sin

(
1

sin x

)

ln |x− π + 1|

∣
∣
∣
∣
=

∣
∣
∣
∣
sin

(
1

sin x

)∣
∣
∣
∣
|ln |x− π + 1|| ,

da cui:

g (x) ≤ f (x) ≤ h (x) , ∀ x ∈ X, (4)

essendo:

g (x) = − ln |x− π + 1| , h (x) = ln |x− π + 1|

Riesce:

lim
x→π

g (x) = lim
x→π

h (x) = 0,

onde per il teorema dei carabinieri:

lim
x→π

sin

(
1

sin x

)

ln |x− π + 1| = 0

Il diagramma cartesiano Γ della funzione f (x) è riportato in fig. 2 da cui vediamo che in ogni intorno

di raggio comunque piccolo di x0 = π,il diagramma compie infinite oscillazioni che si smorzano per

x → π.

Π

x

y

y=hHxL

y=gHxL

Figura 2: Applicazione del teorema dei carabinieri per calcolare il limite (2).

Il codice Mathematica per la generazione del grafico di fig.1 può essere prelevato da questa

risorsa online.

3

http://www.extrabyte.info/teorema_carabinieri001.pdf

